An SLR campaign on Galileo satellites 5 and 6 for a test of the gravitational redshift – the GREAT project P. DELVA, F. DELEFLIE, P. EXERTIER and S. LOYER 2015 ILRS Technical Workshop Matera, Italy, October 26–30, 2015 #### Outline - Introduction - Galileo satellites 5&6 for a test of the Gravitational Redshift - Test sensitivity and limitations - 4 The GREAT project #### Outline - Introduction - 2 Galileo satellites 5&6 for a test of the Gravitational Redshift - Test sensitivity and limitations - 4 The GREAT project ## Motivation: a quantum theory of gravitation Figure from [Altschul et al., 2015]. Pacôme DELVA 2015 ILRS TW 4 / 19 - Test of the gravitational redshift on a single parabola [Vessot and Levine, 1979, Vessot et al., 1980, Vessot, 1989] - Continuous two-way microwave link between a spaceborne hydrogen maser clock and ground hydrogen masers - Test of the gravitational redshift on a single parabola [Vessot and Levine, 1979, Vessot et al., 1980, Vessot, 1989] - Continuous two-way microwave link between a spaceborne hydrogen maser clock and ground hydrogen masers - Frequency shift verified to 7×10^{-5} - Test of the gravitational redshift on a single parabola [Vessot and Levine, 1979, Vessot et al., 1980, Vessot, 1989] - Continuous two-way microwave link between a spaceborne hydrogen maser clock and ground hydrogen masers - Frequency shift verified to 7×10^{-5} - ullet Gravitational redshift verified to $1.4 imes 10^{-4}$ - Test of the gravitational redshift on a single parabola [Vessot and Levine, 1979, Vessot et al., 1980, Vessot, 1989] - Continuous two-way microwave link between a spaceborne hydrogen maser clock and ground hydrogen masers - Frequency shift verified to 7×10^{-5} - ullet Gravitational redshift verified to 1.4×10^{-4} #### Outline - Introduction - 2 Galileo satellites 5&6 for a test of the Gravitational Redshift - Test sensitivity and limitations - The GREAT project ## The story of Galileo satellites 5&6 - Galileo satellites 5 and 6 were launched with a Soyuz rocket on 22 august 2014 on the wrong orbit due to a technical problem - Launch failure was due to a temporary interruption of the joint hydrazine propellant supply to the thrusters, caused by freezing of the hydrazine, which resulted from the proximity of hydrazine and cold helium feed lines. ## The story of Galileo satellites 5&6 - Galileo satellites 5 and 6 were launched with a Soyuz rocket on 22 august 2014 on the wrong orbit due to a technical problem - Launch failure was due to a temporary interruption of the joint hydrazine propellant supply to the thrusters, caused by freezing of the hydrazine, which resulted from the proximity of hydrazine and cold helium feed lines. #### Galileo satellites 5&6 orbit An elliptic orbit induces a periodic modulation of the gravitational redshift at orbital frequency $$y = -\frac{GM}{c^2 r_s}$$ Very good stability of the on-board atomic clocks → test of the variation of the redshift An elliptic orbit induces a periodic modulation of the gravitational redshift at orbital frequency $$y = -\frac{GM}{c^2 r_s}$$ - Very good stability of the on-board atomic clocks → test of the variation of the redshift - Satellite life-time → accumulate the relativistic effect on the long term An elliptic orbit induces a periodic modulation of the gravitational redshift at orbital frequency $$y = -\frac{GM}{c^2 r_s}$$ - Very good stability of the on-board atomic clocks → test of the variation of the redshift - ullet Satellite life-time o accumulate the relativistic effect on the long term - Visibility → the satellite are permanently monitored by several ground receivers An elliptic orbit induces a periodic modulation of the gravitational redshift at orbital frequency $$y = -\frac{GM}{c^2 r_s}$$ - Very good stability of the on-board atomic clocks → test of the variation of the redshift - Satellite life-time → accumulate the relativistic effect on the long term - Visibility → the satellite are permanently monitored by several ground receivers #### Outline - Introduction - 2 Galileo satellites 5&6 for a test of the Gravitational Redshift - 3 Test sensitivity and limitations - 4 The GREAT project #### Estimation of the statistical sensitivity of the test [Delva et al., 2015] Test of the Gravitational Redshift with Stable Clocks in Eccentric Orbits: Application to Galileo Satellites 5 and 6, accepted in Classical and Quantum Gravity (Arxiv 1508.06159). Uncertainty of the LPI violation with respect to the duration of the experiment, considering realistic colored noise for the clock. - \bullet Effects acting on the frequency of the reference ground clock \to can be safely neglected - ② Effects on the links (mismodeling of atmospheric delays, variations of receiver/antenna delays, multipath effects, etc...) → very likely to be uncorrelated with the looked for signal, averages with the number of ground stations - \bullet Effects acting on the frequency of the reference ground clock \to can be safely neglected - ② Effects on the links (mismodeling of atmospheric delays, variations of receiver/antenna delays, multipath effects, etc...) → very likely to be uncorrelated with the looked for signal, averages with the number of ground stations - Effects acting directly on the frequency of the space clock (temperature and magnetic field variations on board the Galileo satellites) - \bullet Effects acting on the frequency of the reference ground clock \to can be safely neglected - ② Effects on the links (mismodeling of atmospheric delays, variations of receiver/antenna delays, multipath effects, etc...) → very likely to be uncorrelated with the looked for signal, averages with the number of ground stations - Effects acting directly on the frequency of the space clock (temperature and magnetic field variations on board the Galileo satellites) - Orbit modelling errors (e.g. mismodeling of Solar Radiation Pressure) are strongly correlated to the clock solution - \bullet Effects acting on the frequency of the reference ground clock \to can be safely neglected - ② Effects on the links (mismodeling of atmospheric delays, variations of receiver/antenna delays, multipath effects, etc...) → very likely to be uncorrelated with the looked for signal, averages with the number of ground stations - Effects acting directly on the frequency of the space clock (temperature and magnetic field variations on board the Galileo satellites) - Orbit modelling errors (e.g. mismodeling of Solar Radiation Pressure) are strongly correlated to the clock solution Condidering systematic errors, we have shown that Galileo 5 and 6 can improve on the GP-A (1976) limit on the gravitational redshift test, down to an accuracy of $(3-4)\times 10^{-5}$ with at least one year of data. - \bullet Effects acting on the frequency of the reference ground clock \to can be safely neglected - ② Effects on the links (mismodeling of atmospheric delays, variations of receiver/antenna delays, multipath effects, etc...) → very likely to be uncorrelated with the looked for signal, averages with the number of ground stations - Effects acting directly on the frequency of the space clock (temperature and magnetic field variations on board the Galileo satellites) - Orbit modelling errors (e.g. mismodeling of Solar Radiation Pressure) are strongly correlated to the clock solution Condidering systematic errors, we have shown that Galileo 5 and 6 can improve on the GP-A (1976) limit on the gravitational redshift test, down to an accuracy of $(3-4)\times 10^{-5}$ with at least one year of data. #### Outline - Introduction - 2 Galileo satellites 5&6 for a test of the Gravitational Redshift - Test sensitivity and limitations - 4 The GREAT project ## Overview of the GREAT activity GREAT: Galileo gravitational Redshift test with Eccentric sATellites (project funded by ESA) #### Work Breakdown Structure - Definition and planning of the experiment, identification of requirements and input data; - Data collection and analysis - Scientific data analysis, results, recommendations and dissemination - SLR data is essential to characterize orbital radial errors → highly correlated to clock errors in the IGS solutions - One year dedicated campaign of SLR data on Galileo satellites 5 and 6 planned with Geoazur/Observatoire de la Côte d'Azur (2016) - SLR data is essential to characterize orbital radial errors → highly correlated to clock errors in the IGS solutions - One year dedicated campaign of SLR data on Galileo satellites 5 and 6 planned with Geoazur/Observatoire de la Côte d'Azur (2016) - Best coverage is obtained with several SLR stations in the two hemispheres → possibility of a concerted ILRS campaign? - SLR data is essential to characterize orbital radial errors → highly correlated to clock errors in the IGS solutions - One year dedicated campaign of SLR data on Galileo satellites 5 and 6 planned with Geoazur/Observatoire de la Côte d'Azur (2016) - Best coverage is obtained with several SLR stations in the two hemispheres → possibility of a concerted ILRS campaign? - GRGS ILRS Analysis Center will analyse the SLR data, considering the IGS MGEX solutions. It will be an opportunity to improve the calibration of (i) the IGS orbits, and (ii) SLR data. - SLR data is essential to characterize orbital radial errors → highly correlated to clock errors in the IGS solutions - One year dedicated campaign of SLR data on Galileo satellites 5 and 6 planned with Geoazur/Observatoire de la Côte d'Azur (2016) - Best coverage is obtained with several SLR stations in the two hemispheres → possibility of a concerted ILRS campaign? - GRGS ILRS Analysis Center will analyse the SLR data, considering the IGS MGEX solutions. It will be an opportunity to improve the calibration of (i) the IGS orbits, and (ii) SLR data. ## GALILEO CONSTELLATION Weekly Tracking Report | | | | | ALL | | 21-SEP-2015 28-SEP-2015 | | |---------|----------|------|------|--------|--------|-------------------------|--------| | Sat | Station | PAD | Wave | Passes | Points | Passes | Points | | GAL-201 | Komsomol | 1868 | 5320 | 1 | 3 | | | | GAL-201 | Simeiz | 1873 | 5320 | 3 | 10 | | | | GAL-201 | Mendelee | 1874 | 5320 | 3 | 11 | | | | GAL-201 | Altay | 1879 | 5320 | 1 | 3 | | | | GAL-201 | Mcdonald | 7080 | 5320 | 7 | 20 | | | | GAL-201 | Yarragad | 7090 | 5320 | 117 | 316 | 1 | 3 | | GAL-201 | Greenbel | 7105 | 5320 | 29 | 80 | | | | GAL-201 | Monument | 7110 | 5320 | 34 | 85 | | | | GAL-201 | Tahiti | 7124 | 5320 | 5 | 20 | | | | GAL-201 | Changchu | 7237 | 5320 | 85 | 200 | | | | GAL-201 | Beijing | 7249 | 5320 | 8 | 27 | | | | GAL-201 | Hartebee | 7501 | 5320 | 3 | 9 | | | | GAL-201 | Zimmerwa | 7810 | 5321 | 32 | 83 | 2 | 4 | | GAL-201 | Shanghai | 7821 | 5320 | 13 | 49 | | | | GAL-201 | Mt Strom | 7825 | 5321 | 66 | 329 | 2 | 4 | | GAL-201 | Graz | 7839 | 5320 | 49 | 212 | 1 | 5 | | GAL-201 | Herstmon | 7840 | 5320 | 54 | 170 | 3 | 10 | | GAL-201 | Potsdam | 7841 | 5321 | 7 | 36 | 1 | 5 | | GAL-201 | Grasse | 7845 | 5321 | 5 | 20 | | | | GAL-201 | Matera | 7941 | 5320 | 78 | 231 | 2 | 5 | | GAL-201 | Wettzell | 8834 | 5320 | 70 | 284 | 1 | 4 | | | | | | 670 | 2198 | 13 | 40 | #### SLR data vizualisation tool | period from : | 2015-09-21 | | | | | | \exists | Stat | ion | File | | | | | | | Start | | | | | | | End | | | | | | | | | | |------------------|---|--------------------------------|------|----|------|------|-------------------------|-------------------------|-------------------------|---------------------|-------------------------|-------|---------------------|------------------|---------------------|------|---------|---------------------|------------------|------------------|-----|------|----------|----------|---------|----------|------|-----|------|----|---|----|----| | 0: | 2015-09-28 | | | | J | 7090 | 90 | galileo201 20150923.npt | | | | | | | 2015/09/22 16:0 | | | | | 2:1 | 5 2 | 2015 | 16:11:35 | | | 3 | | | | | | | | | satellite : | galileo201 ▼ | | | ı | 7810 | | galileo201 20150926.npt | | | | | | - | | | | | 12:48:15 | | | | | | -1:-1:-1 | | 2 | | | | | | | | | stations : | 7090 Yarragadee | | | | | | | 1 | | | ga | lileo | 201 | 20 | 150 | 927. | 27.npt | 20 | 2015/ | /09/2 | 27 | 01:2 | 1:29:18 | | -1/- | /-1/-1 | | -1: | -1:- | 1 | 2 | | | | (multiple choice | 7810 Zimmerwald
7825 Mt Stromlo STL3 | | | | | | 7825 | 25 | ga | lileo | 201 | _20 | 150 | 921 | 1.npt | 20 | 2015/09 | | 20 | 04:05 | | 7 2 | 2015 | /09/ | 20 | 10: | 26:2 | 24 | 3 | | | | | | with Ctrl-Click) | | | | | | | | | galileo201_20150923.npt | | | | 2015/09/22 08:47:34 | | | | 4 2 | 2015/09/22 16:20:38 | | | | 38 | 2 | | | | | | | | | | | | | | 7839 Graz
7840 Herstmonceux | | | | | | | | | galileo201_20150928.npt | | | | 2015/09/26 02:27:41 | | | 1 2 | 2015/09/26 0 | | | | 08:24:00 | | 2 | | | | | | | | | | | 7841 Potsdam | | | | | | 7839
7840 | | | | | | | | | | _ | 2015/09/18 16:28:00 | | | | _ | 11 | | | | | | | | | | | | Data Table | 7941 Matera MLRO | | | | | | | | | | | | | | | | | | _ | 04:04:00 | | | | | | 08:24:00 | | | 5 | U |) | | | | | 8834 Wettzell | | | | | | | | | _ | | _ | _ | | 924.npt | _ | | 09/23 | | | 8:3 | _ | | | | | | _ | 4 | 4 | | | | | | Visibility Graph | | | | | 1 | | | galileo201_20150928.npt | | | | | | | | | | 2015/09/27 18:10 | | | | | | | | | | | | | | | | | | | -, - | | | | | L | | | | | | | | | | 20 |)15/ | 09/ | 28 | 04:3 | 33:1 | 8 2 | 2015 | /09/ | 28 | 05: | 16:5 | 57 | 4 | | | | | 2015/9/21 2015/9 | | | | | | 1912 | 2 | | 2015/9/23 2015/9/24 | | | | 2015/9/25 2015/9 | | | | | 19/2 | 9/26 2015/9/27 2 | | | | | 2 | 015 | 1912 | 28 | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | 14 21 (| | | | | | | | | | | 21 | U | 1 | 14 | 21 | 0 | 1 | 14 | 21 | U | 1 | 14 | 21 | U | 1 | 14 | 21 | U | ′ | 14 | 21 | U | 1 | 14 | 21 | U | 1 | 14 | 21 | U | 1 | 14 | 2. | | 7090 | | | | | | | | 3 | 7810 | | | | | | | | | | | | | | | | | | | 2 | | | | | | | 2 | | | | | | | | | 7825 | | | | | | | | 2 | | | | | | | | | | | | | | | 2 | | | | | | | | | | | | 7839 | | | | | | | 5 | 7840 | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | 2 | | 4 | | | | | 7841 | | | | | | | | | | | Т | | | | | | | | | | | | | | | | | Т | | 5 | | | | | 7941 | | | | | | | | | | | | | | | 3 | 8834 | | | | | | 4 | #### **Prospects** - Are SLR residuals look different for eccentric satellites? - Determine the impact of the distribution in time and in space of the SLR observations on the uncertainty of the determination of the model parameters → planification of the campaign #### **Prospects** - Are SLR residuals look different for eccentric satellites? - Determine the impact of the distribution in time and in space of the SLR observations on the uncertainty of the determination of the model parameters → planification of the campaign - Increase the number of SLR observations on Galileo 5&6 #### **Prospects** - Are SLR residuals look different for eccentric satellites? - Determine the impact of the distribution in time and in space of the SLR observations on the uncertainty of the determination of the model parameters → planification of the campaign - Increase the number of SLR observations on Galileo 5&6 #### Literature I Altschul, B., Bailey, Q. G., Blanchet, L., Bongs, K., Bouyer, P., Cacciapuoti, L., Capozziello, S., Gaaloul, N., Giulini, D., Hartwig, J., less, L., Jetzer, P., Landragin, A., Rasel, E., Reynaud, S., Schiller, S., Schubert, C., Sorrentino, F., Sterr, U., Tasson, J. D., Tino, G. M., Tuckey, P., and Wolf, P. (2015). Quantum tests of the Einstein Equivalence Principle with the STE-QUEST space mission. Delva, P., Hees, A., Bertone, S., Richard, E., and Wolf, P. (2015). Test of the gravitational redshift with stable clocks in eccentric orbits: application to Galileo satellites 5 and 6. Accepted in Classical and Quantum Gravity (Fast Track Communication) – Arxiv 1508.06159. Vessot, R. F. C. (1989). Clocks and spaceborne tests of relativistic gravitation. Advances in Space Research, 9:21-28. Vessot, R. F. C. and Levine, M. W. (1979). Advances in Space Research, 55(1):501-524. A test of the equivalence principle using a space-borne clock. General Relativity and Gravitation, 10:181-204. Vessot, R. F. C., Levine, M. W., Mattison, E. M., Blomberg, E. L., Hoffman, T. E., Nystrom, G. U., Farrel, B. F., Decher, R., Eby, P. B., and Baugher, C. R. (1980). Test of relativistic gravitation with a space-borne hydrogen maser. Phys. Rev. Lett., 45:2081-2084.